Sources and prices of selected drugs and diagnostics for people living with HIV/AIDS

MAY 2002

This report is also available

On the following web pages:

UNICEF: www.unicef.org

UNICEF Supply Division: www.supply.unicef.dk

UNAIDS: www.unaids.org

WHO/ Department of Essential Drugs and Medicines Policy: www.who.int/medicines

WHO/ Department of HIV/AIDS: www.who.int/HIV_AIDS Médecins Sans Frontières (MSF): www.accessmed-msf.org

Or by contacting:

Pharmaceuticals & Micronutrients Group, UNICEF Supply Division Fax: +45 35 269421

Essential Drugs and Medicines Policy, World Health Organization Fax: +41 22 7914167

Department of Social Mobilization and Information,

UNAIDS

Fax: +41 22 7914746

Campaign for Access to Essential Drugs,

Médecins Sans Frontières Fax: +41 22 8498404

Information on HIV/AIDS diagnostic support, HIV test kit evaluations and bulk procurement are available on the WHO/ Department of Blood Safety and Clinical Technology website: www.who.int/bct

Information on HIV/AIDS and substance abuse dependence is available from www.who.int/substance abuse

© World Health Organization 2002. All rights reserved.

Published by WHO, also on behalf of UNICEF, the UNAIDS Secretariat, and Médecins Sans Frontières.

WHO, UNICEF, the UNAIDS Secretariat, and Médecins Sans Frontières have made every effort to ensure the accuracy of price, supplier, and other information presented in this report. Reader's attention is drawn to the introduction, which describes the specific sources and limitations of information provided in this report.

Reader's attention is also drawn to the importance of quality assurance for pharmaceutical products. Licensing authorities in the respective countries of manufacture are expected to be responsible for the review and approval of the detailed composition and formulation when authorizing a pharmaceutical product to be marketed, including the specifications of its ingredients, as submitted by the manufacturer of the dosage form, and to oversee compliance with Good Manufacturing Practice requirements as recommended by WHO.

The data and information contained herein are being provided as is and WHO, UNICEF, the UNAIDS Secretariat, and Médecins Sans Frontières make no representations or warranties, either expressed or implied, as to their accuracy, completeness or fitness for a particular purpose. Neither WHO, UNICEF, the UNAIDS Secretariat, nor Médecins Sans Frontières accepts any responsibility or liability with regard to the reliance on, or use of, such data and information.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by WHO, UNICEF, the UNAIDS Secretariat or Médecins Sans Frontières in preference to others of a similar nature that are not mentioned. Errors or omissions excepted, the names of proprietary products are distinguished by initial capital letters.

The designations employed and the presentation of the material in this report, including tables and maps, do not imply the expression of any opinion whatsoever on the part of WHO, UNICEF, the UNAIDS Secretariat and Médecins Sans Frontières concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted lines on maps represent approximate border lines for which there may not yet be full agreement.

Design and layout by minimum graphics Printed in France

Contents

Glossary		V
1. Introd	uction	1
2. Acces	ss to quality HIV/AIDS drugs and diagnostics	4
3. Source	es and prices of drugs	6
4. Variat	ion in price between surveys	13
Annex I.	A. List of drugs by therapeutic group & manufacturers	14
	B. Index of manufacturers	18
	C. Country location of participating manufacturers	24
	D. Geographical distribution of participating manufacturers	25
Annex II.	WHO bulk procurement list for HIV tests, 2000	26
Annex III.	Summary of main characteristics of seven CD4 T-cell enumeration technologies	29
Annex IV.	Further reading, references and contacts	31
Annex V.	Feedback and enquiry form	34
Tables		
Table 1.	Anti-infective drugs	6
	Antibacterials	6
	Antifilarials	7
	Antifungal drugs	7
	Antihelminthics	8
	Antiprotozoal drugs	8
	Antivirals	8
	Antiretrovirals	9
Table 2.	Antineoplastics	10
	Cytotoxic drugs	10
Table 3.	Psychotherapeutic drugs	11
	Drugs used in depressive disorders	11
	Drugs used in generalized anxiety and sleep disorders	11
Table 4.	Analgesics	11
	Opioid analgesics	11
	Drugs used in the treatment of opioid dependence	12

SOURCES AND PRICES OF SELECTED DRUGS AND DIAGNOSTICS FOR PEOPLE LIVING WITH HIV/AIDS

Table 5.	Gastrointestinal drugs	12
	Antacids and other antiulcer drugs	12
	Antiemetic drugs	12
	Laxatives	12
Table 6.	Variation in the price of ciprofloxacin and fluconazole between survey	13

Glossary

AIDS¹ Acquired Immune Deficiency Syndrome – the late stage of HIV disease. AIDS involves the loss of function of the immune system as CD4 cells are infected and destroyed, allowing the body to succumb to opportunistic infections (e.g., Pneumocystis carinii pneumonia, toxoplasmosis) that are generally not pathogenic in people with intact immune systems.

BNF British National Formulary – provides information about medicines, their use, and cost for the British National Health Service.

COF Consejo General de Colegios Oficiales de Farmacéuticos – Spanish organization of Pharmaceutical Colleges, which represents all colleges in the national and international forum, develops norms, rules, and professional policy, and acts as the interlocutor with Spanish Ministries.

Diagnostics Laboratory tests used in the diagnosis of HIV infection. There are 3 main types of test for detecting the presence of HIV antibodies: simple/rapid tests, ELISA tests, and confirmatory tests.

ELISA Enzyme-linked immunosorbent assay – first HIV antibody test which requires a machine to measure color change in test wells.

Endemic¹ The continuous presence of a disease in a geographic location, community or population.

Epidemic¹ An outbreak of a disease within a population. See also pandemic.

EXW² Ex-works – (... named place) the seller's only responsibility is to make the goods available at the seller's premises, i.e., the works or factory. The seller is not responsible for loading the goods on the vehicle provided by the buyer unless otherwise agreed. The buyer bears the full costs and risk involved in bringing the goods from there to the desired destination. Ex works represents the minimum obligation of the seller.

FCA (nearest port)² Free Carrier – (... named place)
This term has been designed to meet the requirements of multimodal transport, such as container or roll-on, roll-off traffic by trailers and ferries. It is based on the same name principle as F.O.B. (free on board), except the seller fulfills its obligations when the goods are delivered to the custody of the carrier at the named

place. If no precise place can be named at the time of the contract of sale, the parties should refer to the place where the carrier should take the goods into its charge. The risk of loss or damage to the goods is transferred from seller.

FOB² Free-on-board – (... named port of shipment) Under "F.O.B" the goods are placed on board the ship by the seller at a port of shipment named in the sales agreement. The risk of loss of or damage to the goods is transferred to the buyer when the goods pass the ship's rail (i.e., off the dock and placed on the ship). The seller pays the cost of loading the goods.

Generic drug³ The term "generic product" has somewhat different meaning in different jurisdictions. In many technical documents, use of this term is avoided, and the term 'multisource pharmaceutical product' is used instead. In this document, where the term generic drug is used, it means a pharmaceutical product usually intended to be interchangeable with the innovator product, which is usually manufactured without a license from the innovator company and marketed after expiry of patent or other exclusivity rights where these have previously existed. Generic products may be marketed either under the nonproprietary approved name or under a new brand (proprietary) name. They may sometimes be marketed in dosage forms and/or strengths different from those of the innovator products.

Generic pharmaceutical manufacturers Manufacturers who produce generic drugs

GMP Good Manufacturing Practice

HAART Highly Active Antiretroviral Therapy

HDI Human Development Index

HIV Human Immunodeficiency Virus – a slow-acting retrovirus of the lentivirus family, believed to be the sole or primary cause of AIDS. HIV is transmitted sexu-

AIDS Education Global Information System

² International Chamber of Commerce

World Health Organization. Quality Assurance of Pharmaceuticals. A compendium of guidelines and related materials. Vol 1, 1997.

ally, through blood or vertically (from mother to child). There are 2 known types: HIV-1 and HIV-2.

HIV Test kit See diagnostics

International Price Indicator Guide 2001 A joint publication by the World Health Organization and Management Sciences for Health (MSH). Provides a spectrum of prices from nonprofit drug suppliers, procurement agencies, and ministries of health, based on their current catalogs or price lists.

Manufacturing license Granted by national licensing authorities and gives authorization to manufacture a specific product in a specified manufacturing plant.

MSF Médecin Sans Frontières – setting up medical humanitarian aid missions around the world since 1971.

MSH Management Sciences for Health – private, nonprofit educational and scientific organization working to close the gap between knowledge and action in public health

MTCT Mother-to-child transmission (of HIV)

NHS National Health Service, UK

Opportunistic infections¹ (OI) An illness caused by a microorganism that usually does not cause disease in persons with healthy immune systems, but which may cause serious illness when the immune system is suppressed. Common OI in HIV positive people include Pneumocystis carinii pneumonia (PCP), Mycobacterium avium complex (MAC) and cytomegalovirus (CMV) infection.

Palliative care⁴ Pain and symptom management, and psycho-social support for persons living with a terminal illness, as well as for their families and caregivers.

Pandemic² A widespread disease outbreak affecting the population of an extensive area of the world. See also epidemic.

Patents⁵ A title granted by the public authorities conferring a temporary monopoly for the exploitation of an invention upon the person who reveals it, furnishes a sufficiently clear and full description of it, and claims this monopoly.

Protease inhibitor (PI) Type of antiretroviral drug.

Proprietary drugs Drugs that are under patent restrictions belonging to a company, institution, or government.

Research based pharmaceutical manufacturersManufacturers that produce mainly innovative drugs.

Reverse transcriptase inhibitor Type of ARV drug. Can be divided into two classes: Nucleoside Reverse Transcriptase Inhibitor (NRTI) and Non Nucleoside Reverse Transcriptase Inhibitor (NNRTI)

Simple/rapid test Rely on agglutination/absorption methods and color change, which is visible to the naked eye. They are easy to use and require little or no training and equipment making them particularly suitable for use in Voluntary Counseling and Testing (VCT) centres.

The World Bank Group Established in July 1, 1944 it is one of the world's largest sources of development assistance. In Fiscal Year 2001, the institution provided more than US\$17 billion in loans to its client countries.

TRIPS⁶ Agreement on Trade Related Aspects of Intellectual Property Rights

UNAIDS The Joint United Nations Programme on HIV/ AIDS (UNAIDS) – by the mid-1990s, it became clear that the epidemic's devastating impact on all aspects of human development, were creating an emergency that would require a greatly expanded United Nations effort. UNAIDS created in 1995 was tasked to coordinate this effort.

UNFPA United Nations Population Fund, began operations in 1969. It is the largest international source of population assistance. About a quarter of all population assistance from donor nations to developing countries is channeled through UNFPA.

UNICEF United Nations Children's Fund – Created by the United Nations General Assembly in 1946 to help children after World War II in Europe. Headquartered in New York, UNICEF carries out its work through eight regional offices and 126 country offices covering more than 160 countries, territories and areas.

WHO World Health Organization – Founded in 1948, the World Health Organization leads the world alliance for Health for All. WHO promotes technical cooperation for health among nations, carries out programmes to control and eradicate disease and strives to improve the quality of human life.

WIPO World Intellectual Property Organization – Founded in 1970, WIPO administers 23 international treaties dealing with different aspects of intellectual property protection.

WTO World Trade Organization – succeeded the General Agreement on Tariffs and Trade (GATT), first signed in 1947 by 23 countries and aimed at protecting and regulating international trade.

⁴ Council on palliative care, Canada

Globalization and access to drugs—perspectives on the WTO TRIPS Agreement. Health Economics and Drugs EDM Series 7. WHO, Geneva, 1999

⁶ WTO

1. Introduction

1.1 Background

Improving access to drugs for people living with HIV/AIDS presents a challenge for all countries, and an even greater challenge for the developing nations. Of the more than 40 million people living with HIV/AIDS today, over 95% live in developing countries. Many of them do not have access to even the basic drugs needed to treat HIV-related infections and other conditions. In many of the poorest countries, essential drugs including painkillers, antibiotics, and antituberculosis drugs are in desperately short supply.

The high price of many of the HIV-related drugs offered by common suppliers—especially antiretroviral drugs—is one of the main barriers to their availability in developing countries.⁷ These drug prices may be governed by the following factors:

- Patents⁸
- Limited volume
- Limited price competition
- High import duties, tariffs, and local taxes
- High mark-ups for wholesaling, distribution, and dispensing
- Individual country pricing strategies—for example, price fixing by the government, policies of price freedom for new products or even agreements with industry on profit control.

Even where affordable alternatives exist, many decisionmakers do not have the information they need to identify those manufacturers that can supply these drugs. They require easier access to comparative prices.

1.2 Aim

This report sets out to provide market information that can be used to help procurement agencies make informed decisions on the source of drugs and serve as the basis for negotiating affordable prices. The aim is to help increase access to drugs for people living with HIV/AIDS in developing countries.

The data provided by the manufacturers serves to highlight the multiplicity of suppliers and the variation in price of some essential HIV/AIDS related drugs on the international market. Without this information, there is a risk that low-income countries may be paying more than needed to obtain essential drugs. Price variations are highlighted through the tables and graphs included.

Provision of price information addresses only one barrier to access to drugs in countries with limited resources and, it is appreciated that many other factors will affect the availability of drugs. Some of the other issues that must be considered in relation to the purchase of drugs for HIV/AIDS and related conditions are health infrastructure, human resources, and supply and distribution systems.

1.3 Generating the Report

This report is the 3rd in a series of annual reports of sources and prices surveys commenced in 1999. These surveys will be continued and the report will be regularly updated and made available when appropriate.

A survey, carried out from Dec 2001 through to Feb 2002, of over 100 manufacturers in 40 different countries was the basis of this report. Manufacturers were contacted through National Pharmaceutical Associations and Industry websites, and a detailed questionnaire to which a response was prompted within three to four weeks, was sent. The response to the questionnaire was accompanied by a National GMP certificate and associated documents relating to the company and the products. The response rate has increased steadily since the first survey in 1999, as manufacturers are more aware of the price information service and are keen to be a part of the solution to improving access to selected drugs. While all attempts were made to contact as many manufacturers

UN agencies and partners are working together to help expand access to the full range of HIV-related drugs, within the context of local health care systems and national HIV/AIDS plans and priorities. A four-part strategy has been adopted to guide and coordinate action on access to HIV-related drugs: (1) rational selection and use of HIV-related drugs (2) affordable prices (3) sustainable financing and (4) reliable health and supply systems.

For further information on Patents and the TRIPS agreement, refer to Annex IV, Further Reading: Intellectual Property Rights and pharmaceuticals.

as possible, the list remains incomplete and is open to further additions. The information will be regularly updated and further reports made available when appropriate.

The UNAIDS Secretariat, UNICEF, MSF, and WHO have worked jointly to conduct the survey, and put together the responses into an easy to use, comprehensive publication, whilst respecting the manufacturers' requests for confidentiality with respect to their individual pricing information.

It must be pointed out however that the companies included in this report have been screened only through the completeness of the documents they have provided. Inclusion in the report does not necessarily constitute prequalification or approval of any sort by UNICEF, WHO, UNAIDS or MSF.

1.4 Selection of drugs

The report includes antiretroviral drugs, drugs used to treat a range of opportunistic infections, drugs for use in palliative care, drugs for the treatment of HIV/AIDS related cancers and drugs for the management of opioid dependence. It also provides information on a range of test kits available for diagnosis of HIV.

The drugs included in the report were selected based on recommendations from available WHO treatment guidelines. The list is not intended to be exhaustive but to broadly cover the most commonly used drugs or drug categories, in order to ensure that combined with their own resources, purchasing agencies can have at their disposal all drugs required for the comprehensive treatment of HIV/AIDS.

Alternative drugs often are provided as they may be helpful due to:

- Greater cost offset by greater safety, e.g. fluconazole instead of ketoconazole.
- Fewer unwanted adverse effects, e.g. alternatives to amitriptyline

For this survey, paediatric forms have been included wherever possible.

Since October 2000, the report has included information on the availability and price range of antiretroviral drugs for use in HAART. More specific information on treatment schedules can be found at http://www.who.int/HIV_AIDS

This report does not include data on sources and prices of drugs for the treatment of tuberculosis. However, this information is available, for example, on the website of the International Price Indicator Guide 2002.⁹

1.5 Pricing

The prices listed generally apply in the context of bulk procurement i.e. the working unit is one batch. Although batch sizes vary greatly among formulations and manufacturers, the following sizes are typical: capsules and tablets in batches of 100,000 to 500,000 (these are not minimum purchases, batches of over 1 million are not uncommon); vials and bottles in batches of 5,000 to 20,000.

Prices are ex-works (EXW) or free-on-board (FOB). They do not include the added cost of items such as freight, insurance, import duties or taxes. For this reason the prices quoted in this report cannot be compared with consumer prices. Many countries continue to impose considerable import duties and taxes on the price of essential drugs. In addition, wholesale and retail mark-ups vary from one country to the other. As a result, the exworks price is often less than half of the end-price to the consumer.

The prices that are quoted do not reflect any contractual agreements or preferential pricing which manufacturers may have negotiated with individual countries. Information on the offers of donation and price reduction of antiretroviral drugs publicly announced by pharmaceutical manufacturers was not included in this report. The reader is directed to the MSF website http://www.accessmed-msf.org.

Price information and exchange rates are subject to variation, and relate to the date at which the offer was made.

1.6 Information accompanying each drug

The prices indicated in this report are based on the price data of 1st quarter 2002, unless indicated otherwise.

The following information is provided for each drug:

• Indicative price

Unit

The price quoted relates to the unit described, for example, if the unit is "tab" the price quoted is for a single tablet.

Maximum price

The maximum price listed represents the highest price among products, with no differentiation among original or generic products.

The International Price Indicator Guide 2002 is a joint publication of Management Sciences for Health and WHO. For more information refer to Annex IV, Websites: *Drug Prices*.

Minimum price

The minimum price listed represents the lowest price among products, with no differentiation among original or generic products.

Median price

The median price is the middle price, or where there is an even number of prices listed, it is the mean of the two middle numbers. This means that half the prices quoted are above this median price, and the other half are below it.

25th percentile

The value point representing the first quartile of quoted prices in ascending order. It is used to give some indication of the dispersion of prices for a given product.

No < than 25th percentile

This is used to indicate how many manufacturers can produce the drug below the 25th percentile price range.

• The number of manufacturers that gave indicative prices

• Comparative list price from the UK

The UK list price represents the public sector consumer price. This is the price set by the National Health Service (NHS) for reimbursement (British National Formulary 42). It cannot be used for direct comparison and is included for information only.

• The Spanish list price

This price is ex-works and has been calculated by applying the new margins (as stated in the Royal Decree 286/2001) to the consumer price as published by Consejo General de Colegios Oficiales de Farmacéuticos in Spain (www.cof.es). It should be noted that Spanish list prices are generally considered the lowest in Europe. In most cases, the indicative prices listed in the report are a fraction of the comparative prices in the Spanish list.

2. Access to quality HIV/AIDS drugs and diagnostics

Pilot Procurement Quality and Sourcing Project

The **Pilot Procurement, Quality and Sourcing Project** was started by WHO in collaboration with other United Nations Organizations (UNAIDS Secretariat, UNICEF, and UNFPA, supported by the World Bank) in March 2001, as part of a UN—wide strategy to improve access to HIV related treatment.

This pilot project evaluates pharmaceutical products according to WHO recommended standards of quality and compliance with Good Manufacturing Practices. It is the beginning of an ongoing process that will expand as participation of suppliers increases. A list of suppliers whose HIV related medicines have been found acceptable, in principle, for procurement by UN agencies is now available on the web sites of collaborating UN agencies.

As of March 2002, eight companies have been evaluated but another 13 suppliers and a further 100 products are currently under review. The products to be evaluated include antiretroviral drugs, and drugs for the treatment of opportunistic infections and cancers. A list of suppliers evaluated under this pilot project will be produced and regularly updated through the websites of collaborating UN agencies. Interested readers are advised to consult these sites for updated versions.

The survey on Sources and Prices of Selected Drugs and Diagnostics for People Living with HIV/AIDS is a pricing service, not a prequalification service. Every effort has been made to ensure the accuracy of the price information presented here and screening of the products included in this survey has been carried out as indicated on page 1. This screening, however, in no way constitutes an in depth review of product quality.

Therefore, products listed in this document should, in relation to purchase, be subject to pre-qualification review as indicated in the WHO **General Procedure for Prequalification of Suppliers of Pharmaceutical Products**.

(Please refer to http://www.who.int/medicines for more information.)

Diagnostics

There has been a rapid evolution in diagnostic technology since the first HIV antibody test, an enzyme-linked immunoassay (ELISA), became commercially available in 1985 and a wide range of different HIV antibody tests are now available.

There are three broad categories of HIV antibody tests: simple/rapid tests, ELISA tests, and confirmatory tests. Over recent years, there has been an increase in the availability and demand for simple/rapid assays. These are easy-to-use tests that require little or no equipment and training to perform and can provide accurate same-day results. This makes them particularly suitable for use in voluntary counseling and testing (VCT) centres and in antenatal clinics for prevention of mother-to-child transmission of HIV. When initial tests are reactive for HIV, confirmation of the test results is needed to rule out any false positive results. Information on recommended WHO testing strategies is available in Weekly Epidemiological Record, 1997, 72, 81–88.

Since 1988, WHO has provided objective assessments of commercially available test kits. This ongoing evaluation programme is carried out by the WHO Collaborating Centre in the Department of Microbiology, Institute of Tropical Medicine, Antwerp, Belgium and coordinated by the Department of Blood Safety and Clinical Technology, WHO, in collaboration with the UNAIDS Secretariat.

In 1989, WHO established a HIV test kit bulk-procurement scheme, in collaboration with other UN agencies. The aim is to provide national AIDS programmes, blood transfusion services, large hospitals, non-governmental organizations, reference laboratories, UN agencies, donor-supported AIDS projects, and regulatory authorities in developing countries with high quality tests at the lowest possible cost. All HIV tests available through the scheme have been evaluated by the WHO evaluation programme and meet specific, rigorous criteria. WHO negotiates bulk purchase prices for all assays in the scheme directly with the manufacturers, a process that enables WHO to offer a per test cost approximately half that of tests purchased on the open market, which has resulted in substantial cost savings.

2. ACCESS TO QUALITY HIV/AIDS DRUGS AND DIAGNOSTICS

Increased access to ARV drugs has also highlighted the need for appropriate and cost effective diagnostic support. Diagnostics support is essential to monitor the progression of the disease, the effectiveness of the treatment and the development of resistance. The existing system for pre-qualification of HIV test kits is being expanded to include technologies used to monitor ARV therapy (CD4 counts and Viral Load) and drug resistance.

A list of diagnostic tests (and their operational characteristics) which have been evaluated by WHO and included in

the HIV Test Kit Bulk Procurement Scheme is attached as Annex II. An overview of available types of CD4 T-cell enumeration technologies are given in Annex III. Please note that this information is regularly updated and available on the WHO website at www.who.int/bct (follow the links to Key Initiatives, HIV Diagnostics, HIV Test Kit Bulk Procurement Scheme).

A feedback form can be found at the end of this report (Annex V). All readers are invited to submit their views and comments.

3. Sources & prices of drugs

Table 1. Anti-infective drugs

	Manuf	acturer			List prices, US\$					
Antibacterials beta-lactam drugs	N° of manuf	Nº of countries	unit	max	min	median	25th perc	No < than 25th perc	UK	Spain
cefixime										
paediatric oral suspension, 100 mg/5 ml; 30 ml	3	2	bottle	5.80	1.85	4.45	3.15	1	20.23	3.49
tablet, 200 mg	4	2	tab	1.31	0.21	0.41	0.28	1	2.45	0.66
ceftriaxone										
powder for injection, 250 mg (as sodium salt) in vial	9	9	vial	2.25	0.01	0.98	0.46	3	3.91	1.99
Other antibacterials										
azithromycin										
capsule, 250 mg (dihydrate)	4	3	caps	0.95	0.12	0.61	0.24	1	3.20	1.02
capsule, 500 mg (dihydrate)	6	5	caps	2.12	0.18	0.83	0.59	1	5.22	
oral suspension, 200 mg (dihydrate)/5 ml; 15 ml	1	1	bottle	4.15	4.15	4.15	4.15	1	20.23	_
capreomycin*										
ciprofloxacin										
tablet, 250 mg (as hydrochloride)	16	11	tab	0.64	0.01	0.10	0.03	6	1.07	0.22
tablet, 500 mg (as hydrochloride)	1	1	tab	0.17	0.17	0.17	0.17	1	_	
clarithromycin										
tablet, 250 mg	11	7	tab	3.05	0.11	0.16	0.13	3	2.30	0.75
clindamycin										
capsule, 150 mg	3	3	caps	0.25	0.04	0.08	0.06	1	0.66	0.11
injection, 150 mg (as phosphate)/ml; 2 ml	2	2	amp	1.30	0.84	1.07	0.95	1	_	1.06
cycloserine*	1	1								
erythromycin										
powder for oral suspension, 125 mg/5 ml; 100 ml	2	2	bottle	0.54	0.07	0.31	0.19	1	4.12	1.70
tab, 250mg (as stearate)	8	5	tab	0.07	0.03	0.04	0.03	3	0.19	0.07

^{*} No price information

3. SOURCES & PRICES OF DRUGS

	Manuf	acturer		Indic	ative pric	es, US\$			List prices, US\$		
Other antibacterials	Nº of manuf	Nº of countries	unit	max	min	median	25th perc	No < than 25th perc	UK	Spain	
ofloxacin											
IV infusion, 2 mg/ml (hydrochloride); 100 ml	1	1	bottle	2.00	2.00	2.00	2.00	1	31.40	12.54	
tablet, 200 mg	9	6	tab	0.34	0.02	0.17	0.03	3	1.47	0.56	
spectinomycin											
powder for injection, 2 g (as hydrochloride) in vial	2		vial	2.16	1.75	1.96	1.85	1	11.77	1.85	
sulfadiazine											
tablet, 500 mg	6	6	tab	0.31	0.01	0.03	0.18	2	4.51	0.06	
sulfamethoxazole+trimethoprim											
oral suspension, 200+40 mg/5 ml; 100 ml $$	6	5	bottle	1.18	0.20	0.44	0.34	2	1.60	0.76	
tablet, 100+20 mg	3	2	tab	0.01	0.01	0.01	0.01	3	0.21	_	
tablet, 400+80 mg	12	8	tab	0.05	0.01	0.01	0.01	8	1.60	0.04	
tablet, 800+160 mg	2	2	tab	0.10	0.02	0.06	0.40	1	_		

11 antibacterial drugs were included in this survey. Ciprofloxacin being the drug with the greatest number of identified manufacturers, followed by sulfamethoxazole+trimethoprim, and clarithromycin. It follows therefore that these are amongst the cheapest antibacterials in the survey. In most cases, except for that of specitinomycin, there is an increase of at least 80% from the minimum price payable to the maximum price payable. This price difference is greatest with ceftriaxone, powder for injection, where care must be taken in selecting the manufacturer in order to find a suitable price. Clindamycin and erythromycin also show modest variation in price amongst manufacturers.

	Manuf	acturer		Indic	ative pric	es, US\$			List prices, US\$	
Antifilarials	N° of manuf	Nº of countries	unit	max	min	median	25th perc	No < than 25th perc	UK	Spain
ivermectin										
scored tablet, 6 mg	1	1	tab	0.17	0.17	0.17	0.17	1	_	
crotamiton*	1	1								
lindane*	1	1								
Antifungal drugs										
amphotericin B										
powder for injection, 50 mg in vial	2	2	vial	10.78	3.63	7.21	5.42	1	5.28	
fluconazole										
capsule, 150 mg	2	2	caps	0.88	0.09	0.48	0.28	1	_	_
capsule, 200 mg	7	5	caps	1.25	0.20	0.39	0.27	2	13.54	5.77
solution for injection, 2mg/ml; 100 ml	2	2	bottle	6.82	6.82	6.82	6.82	1	41.77	7.69
itraconazole*	2	1								

^{*} No price information

	Manuf	acturer		Indi	cative pric	es, US\$			List price	es, US\$
Antifungal drugs	Nº of manuf	Nº of countries	unit	max	min	median	25th perc	No < than 25th perc	UK	Spain
ketoconazole										
tablet, 200 mg	6	4	tab	0.08	0.04	0.06	0.06	4	0.74	0.33
miconazole										
Cream 2%, 30 g tube	3	3	tube	1.01	0.03	0.27	0.15	1	_	0.92
Antihelminthics										
albendazole*										
Chewable tablet, 400 mg	2	1								
Antiprotozoal drugs										
pentamidine										
powder for injection, 200 mg (isetionate) in vial	1	1	vial	6.40	6.40	6.40	6.40	1	_	_
powder for injection, 300 mg (isetionate) in vial	1	1	vial	7.00	7.00	7.00	7.00	1	46.71	7.02
pyrimethamine*	2	1								
tinidazole										
tablet, 500 mg	5	3	tab	0.04	0.01	0.02	0.01	2	0.83	0.39
Antivirals										
aciclovir										
powder for injection, 250 mg (as sodium salt)	1	1	vial	18.90	18.90	18.90	18.90	1	26.69	4.02
tablet, 200 mg	9	7	tab	1.00	0.03	0.06	0.04	3	0.29	0.49
tablet, 400 mg	9	7	tab	1.07	0.05	0.09	0.07	3	0.31	_
tablet, 800 mg	10	7	tab	1.72	0.08	0.27	0.19	3	1.97	1.48
cidofovir*										
famciclovir*										
foscarnet Sodium										
IV infusion, 24 mg/ml; 250 ml	1	1	bottle	0.53	0.53	0.53	0.53	1	44.72	28.37
ganciclovir										
powder for injection, 500 mg in vial	1	1	vial	56.26	56.26	56.26	56.26	1	48.48	17.50
imiquimod*										
podofilox*	1	1								
valacyclovir*										
valganciclovir*										

^{*} No price information

3. SOURCES & PRICES OF DRUGS

	Manuf	acturer		Indi	cative pric	es, US\$			List prices, US\$		
Antivirals – antiretrovirals	N° of manuf	Nº of countries	unit	max	min	median	25th perc	No < than 25th perc	UK	Spain	
abacavir* (ABC)	2	2									
amprenavir* (APV)											
didanosine (ddl)											
tablet, 100 mg	5	3	tab	0.93	0.18	0.28	0.20	1	2.10	0.97	
tablet, 25 mg	3	2	tab	0.13	0.06	0.10	0.08	1	0.68	0.24	
syrup, 2 g	1	1	bottle	_	_	_	_	_	_	19.28	
lamivudine (3TC)											
tablet, 150 mg	3	3	tab	2.21	0.14	0.23	0.18	1	3.89	2.93	
stavudine (D4T)											
caps, 40 mg	6	5	caps	2.78	0.07	0.10	0.08	2	4.38	2.29	
zidovudine (AZT/ZDV)											
capsule, 100 mg	8	7	caps	0.81	0.08	0.17	0.12	2	1.70	0.58	
capsule, 250 mg	4	4	caps	1.92	0.31	0.47	0.42	1	4.25	1.44	
capsule, 300 mg	4	4	caps	2.63	0.25	0.47	0.25	2	_	1.73	
injection, 10 mg/ml in 20-ml vial	1	1	amp	12.35	12.35	12.35	12.35	1	34.05	_	
oral solution, 50 mg/5 ml; 200 ml	3	3	bottle	5.00	1.50	4.00	2.75	2	17.09	16.90	
efavirenz (EFV)											
caps, 200 mg	4	2	caps	2.65	0.45	0.55	0.52	1	3.55	2.69	
nevirapine (NVP)											
tablet, 200 mg	5	4	caps	2.63	0.21	0.27	0.23	1	3.99	3.12	
syrup, 50 mg/5ml; 100 ml	1	1	bottle	0.14	0.14	0.14	0.14	1	71.90	38.01	
indinavir (IDV)											
caps, 400 mg	5	3	caps	1.40	0.32	0.40	0.36	3	1.63	1.36	
nelfinavir (NFV)											
caps, 250 mg	2	2	caps	1.22	0.42	0.82	0.52	1	1.53	1.02	
saquinavir (SQV)											
caps, 200 mg	1	1	caps	0.48	0.48	0.48	0.48	1	0.83	0.93	
ritonavir* (RTV)											
Antiretrovirals – Combinations											
3TC/D4T/NVP											
tablet, 150/40/200 mg	1	1	tab	0.49	0.49	0.49	0.49	1			
3TC/ABC/ZDV*											

^{*} No price information

	Manuf	acturer		Indic		List prices, US\$				
Antiretrovirals – Combinations	N° of manuf	Nº of countries	unit	max	min	median	25th perc	No < than 25th perc	UK	Spain
lopinavir (LPV)/RTV*										
ZDV/3TC										
tablet, 300 mg/150 mg	3	3	tab	4.26	0.36	0.69	0.53	1	8.15	4.53

12 antiretroviral drugs for which price information was provided are included in the survey, 2 of which are combinations. Generally, maximum prices are highest for NNRTIs and NRTIs. The smallest variation between maximum and minimum price payable if found with didanosine, 25 mg tablets, where the min price is only 53% lower than the max price. In the case of stavudine, 40 mg caps, care must be taken when selecting a manufacturer as the prices vary by almost 100%.

Table 2. Antineoplastic drugs

	Manuf	acturer		Indi	cative pric	es, US\$			List prices, US\$		
Cytotoxic drugs	N° of manuf	Nº of countries	unit	max	min	median	25th perc	No < than 25th perc	UK	Spain	
bleomycin											
powder for injection, 15 mg (as sulfate) in vial	1	1	vial	13.17	13.17	13.17	13.17	1	23.24	11.09	
calcium folinate (leucovorin)											
tablet, 15 mg	2	2	tab	0.30	0.03	0.17	0.10	1	4.29	0.54	
doxorubicine HCI											
powder for injection, 10 mg in vial	3	3	vial	14.65	2.63	12.66	7.65	1	26.71	5.26	
powder for injection, 50 mg in vial	3	3	vial	70.43	12.57	53.13	32.85	1	133.53	25.11	
liposomal doxorubicine HCl											
conc for IV infusion, 2 mg/ml; 10 ml	1	1	vial	37.13	37.13	37.13	37.13	1	586.76	346.07	
etoposide											
injection, 20 mg/ ml in 5 ml ampoule	3	3	amp	31.45	1.56	3.96	2.76	1	14.21	6.32	
methotrexate											
powder for injection, 50 mg (as sodium salt) in vial	2	2	vial	5.71	4.25	4.98	4.62	1	3.74	2.28	
tablet, 2.5 mg	2	2	tab	0.14	0.06	0.10	0.08	1	0.16	0.04	
vinblastine											
powder for injection, 10 mg (sulfate) in vial	2	2	vial	18.87	10.18	14.53	12.35	1	20.19	_	
vincristine											
powder for injection, 1 mg (sulfate) in vial	2	2	vial	4.08	1.20	2.64	1.92	1	_	5.30	
powder for injection, 5 mg (sulfate) in vial	1	1	vial	5.39	5.39	5.39	5.39	1		·	

^{*} No price information

3. SOURCES & PRICES OF DRUGS

	Manut	acturer		Indicative prices, US\$						List prices, US\$		
Cytotoxic drugs	N° of manuf	Nº of countries	unit	max	min	median	25th perc	No < than 25th perc	UK	Spain		
vinorelbine*												

Antineoplastic drugs are the most expensive class of drugs and the ones with the least number of manufacturers located through the survey. There is therefore less variation between the highest and lowest price as in most cases only 1 or 2 manufactures were identified.

Table 3. Psychotherapeutic drugs

	Manuf	acturer		Indic		List prices, US\$				
Drugs used in depressive disorders	sorders manuf countries		unit	max	min	median	25th perc	No < than 25th perc	UK	Spain
amitriptyline										
tablet, 25 mg	4	4	tab	0.06	0.01	0.01	0.01	3	0.04	0.03
fluoxetine										
caps, 20 mg	10	8	caps	0.34	0.01	0.09	0.06	3	0.37	0.30

Drugs used in generalized anxiety and sleep disorders

lorazepam										
tablet, 1 mg	4	3	tab	0.01	0.01	0.01	0.01	4	0.06	0.02
methotrimprazine/ levomepromazine*										

Table 4. Analgesics

	Manut	acturer		Indicative prices, US\$						s, US\$
Opioid analgesics	N° of manuf	Nº of countries	unit	max	min	median	25th perc	No < than 25th perc	UK	Spain
codeine										
tablet, 30 mg	2	2	tab	0.05	0.04	0.04	0.04	2	0.07	0.08
tablet, 25 mg	1	1	tab	0.06	0.06	0.06	0.06	1	_	_
methadone*										
morphine										
injection, 10 mg (hydrochloride) in 1-ml ampoule	1	1	vial	0.22	0.22	0.22	0.22	1	_	_
oral solution (hydrochloride) 10 mg/5 ml*										
oral solution (sulphate) 10 mg/5 ml*										
tab, 10 mg sulphate*										

^{*} No price information

	Manut	Manufacturer		Indicative prices, US\$						
Opioid analgesics	Nº of manuf	Nº of countries	unit	max	min	median	25th perc	No < than 25th perc	UK	Spain
pethidine										
inj, 50 mg (hydrochloride)/ml in 2-ml ampoule	1	1	amp	0.29	0.29	0.29	0.29	1	1.00	_

buprenorphine*										
naltrexone HCI										
tablet, 50 mg	3	3	tab	0.91	0.67	0.90	0.79	1	2.17	1.68

Table 5. Gastrointestinal drugs

	Manut	facturer		List prices, US\$						
Antacids and other antiulcer drugs	N° of manuf	N° of countries	unit	max	min	median	25th perc	No < than 25th perc	UK	Spain
omeprazole										
caps, 10 mg	3	3	caps	0.24	0.14	0.17	0.15	1	0.97	0.19
caps, 20 mg	16	11	caps	1.56	0.01	0.17	0.12	4	1.46	0.19
caps, 40 mg	2	1	caps	0.49	0.03	0.26	0.15	1	2.91	0.19
powder for IV infusion, 40 mg (sodium salt) in vial; 100 ml	1	1	vial	3.35	3.35	3.35	3.35	1	7.43	6.83

Antiemetic drugs

dimenhydrinate										
tablet, 50 mg	4	4	tab	0.01	0.06	0.02	0.01	2	_	0.09
metoclopramide										
injection 5 mg/ml	2	2	amp	0.12	0.07	0.10	0.08	1	0.64	0.12
tablet, 10 mg (as hydrochloride)	7	7	tab	0.24	0.01	0.01	0.01	5	0.04	0.04
prochlorperazine										
tablet, 10 mg	1	1	tab	0.02	0.02	0.02	0.02	1	_	_
tablet, 5 mg	1	1	tab	0.01	0.01	0.01	0.01	1	0.07	

Laxatives

		í
docusate sodium*		

^{*} No price information

4. Variation in price between surveys

Figure 1. Variations in the maximum price quoted for ciprofloxacin, and fluconazole between the 1st survey (2000) 2nd survey (2001) and 3rd survey (2002)

There is a considerable decrease in the price of fluconazole between surveys, as shown in Figure 1 above, whereas ciprofloxacin has only shown a very slight decrease in price.

Table 6. Variation in the price of ciprofloxacin and fluconazole

ciprofloxacin, tab, 250 mg	max	min	med	25th perc	no<25th perc
1st Survey	1.20	0.02	0.13	0.05	3
2nd Survey	0.95	0.02	0.10	0.04	5
3rd Survey	0.64	0.01	0.1	0.03	6
fluconazole, caps, 200 mg	max	min	med	25th perc	no<25th perc
1st Survey	15.24	8.42	14.1	11.26	1
2nd Survey	7.25	0.2	0.36	0.24	2
3rd Survey	1.25	0.2	0.39	0.27	2

ANNEX IA

List of drugs by therapeutic group & manufacturers

Anti-infective drugs

	MANUFACTURER CODE**
Antibacterials – beta-lactam di	rugs
cefixime	AUROBINDO; CIPLA; EAS-SURG; FARMOZ; LEK; MEDOCHEM; REMEDICA
ceftriaxone	AUROBINDO; BILIM; COMBINO; MEDOCHEM; MEPHA; STRIDES; PANPHARMA; RANBAXY; XIAN
Antibacterials – other	
azithromycin	AUROBINDO; EAS-SURG; FARMOZ; LAPRIN; VITA; LĒČIVA; LYKA; STRIDES; XIAN
capreomycin* * *	
ciprofloxacin	AJANTA; ALPHARMA; APOTEX; AUROBINDO; BAYER; CINFA; EAS-SURG; FARMOZ; GEN DRUGS; INKEYSA; VITA; MEDOCHEM; MEPHA; STRIDES; RANBAXY; REMEDICA; XIAN
clarithromycin	AJANTA; ALPHARMA; AUROBINDO; BILIM; EAS-SURG; LEK; LYKA; MEDOCHEM; STRIDES; RANBAXY; REMEDICA; XIAN
clindamycin	BILIM; CHEPHASAAR; COMBINO; EAS-SURG; LEK; STRIDES; XIAN
cycloserine	EAS-SURG
erythromycin	AJANTA; AUROBINDO; BOUCHARA; GEN DRUGS; EAS-SURG; LAPRIN; LYKA; MEDOCHEM; STRIDES; REMEDICA
ofloxacin	AJANTA; EAS-SURG; FARMOZ; LĒČIVA; LYKA; STRIDES; RANBAXY; REMEDICA; XIAN
rifabutin***	
spectinomycin	XIAN
sulfadiazine	CP PHARMA; EAS-SURG; ECOBI; FURP; GEN DRUGS; REIGJ; XIAN
trimethoprim/sufamethoxazole	AJANTA; ALPHARMA; APOTEX; AUROBINDO; EAS-SURG; ECOBI; GEN DRUGS; LACHIFARMA; LAPRIN; LYKA; STRIDES; RANBAXY; REMEDICA; XIAN
Antifilarials	
ivermectin	XIAN
crotamiton	EAS-SURG
lindane	EAS-SURG
Antifungal drugs	
amphotericine B	COMBINO; XIAN
fluconazole	BILIM; CIPLA; EAS-SURG; VITA; LĒČIVA; LYKA; STRIDES; RANBAXY; REMEDICA; THAI GOV; XIAN

^{**} See Annex I B for Index to Manufacturers; *** No information on manufacturers

ANNEX IA. LIST OF DRUGS BY THERAPEUTIC GROUP & MANUFACTURERS

	MANUFACTURER CODE**
Antifungal drugs continued	
itraconazole	EAS-SURG; STRIDES
ketoconazole	BILIM; EAS-SURG; GEN DRUGS; LAPRIN; MEDOCHEM; STRIDES; REMEDICA; THAI GOV
miconazole	APOTEX; EAS-SURG; ECOBI; LOMAPHARM; LYKA;
Antihelminthics – Intestinal an	tihelminthics
albendazole	CIPLA; EAS-SURG; STRIDES; REMEDICA
Antiprotozoal drugs	
pentamidine	COMBINO; FILAXIS
pyrimethamine	EAS-SURG; STRIDES
tinidazole	AJANTA; GEN DRUGS; EAS-SURG; MEDOCHEM; STRIDES; REMEDICA
Antivirals	
aciclovir	ALPHARMA; APOTEX; CINFA; COMBINO; CP PHARMA; EAS-SURG; ECOBI; FILAXIS; GEN DRUGS; LAPIN; LOMAPHARM; MEDOCHEM; STRIDES; RANBAXY; REMEDICA
cidofovir***	
famciclovir* * *	
forscarnet sodium	XIAN
ganciclovir	FILAXIS; STRIDES
imiquimod***	
podofilox	EAS-SURG
valacyclovir***	
valganciclovir* * *	
Antivirals – Antiretrovirals	
abacavir (ABC)	EAS-SURG; FILAXIS
amprenavir (APV)***	
didanosine (ddl)	APOTEX; AUROBINDO; CIPLA; EAS-SURG; FILAXIS; STRIDES
efavirenz (EFV)	AUROBINDO; CIPLA; FILAXIS; STRIDES
indinavir (IDV)* * *	AUROBINDO; CIPLA; EAS-SURG; FILAXIS; STRIDES; RANBAXY
lamivudine (3TC)	EAS-SURG; FILAXIS; STRIDES; RANBAXY; THAI GOV
nelfinavir (NFV)	AUROBINDO; EAS-SURG; FILAXIS; STRIDES
nevirapine (NVP)	CIPLA; FILAXIS; EAS-SURG; STRIDES; RANBAXY; THAI GOV
ritonavir (RTV)***	
saquinavir (SQV)	AUROBINDO; STRIDES
stavudine (D4T)	APOTEX; AUROBINDO; EAS-SURG; FILAXIS; STRIDES; RANBAXY; THAI GOV
zalcitabine (ddC)	FILAXIS

^{**} See Annex I B for Index to Manufacturers; *** No information on manufacturers

	MANUFACTURER CODE**				
Antivirals – Antiretrovirals continued					
zidovudine (AZT/ZDV)	APOTEX; AUROBINDO; COMBINO; EAS-SURG; FILAXIS; FURP; STRIDES; RANBAXY; THAI GOV				
Antiretrovirals – Combinations	S .				
3TC/ D4T/ NVP	CIPLA; EAS-SURG; STRIDES				
3TC/ ABC/ ZDV***					
LPV/ RTV***					
ZDV/ 3TC	EAS-SURG; FILAXIS; STRIDES; RANBAXY; THAI GOV				

Antineoplastic drugs

Cytotoxic drugs	
bleomycin	FILAXIS
calcium folinate	ECOBI; FILAXIS; MEDAC
doxorubicine HCI	FILAXIS; MEDAC; XIAN
liposmal doxorubicine	XIAN
etopside	CIPLA; FILAXIS; XIAN
methotrexate	CIPLA; FILAXIS; MEDAC; XIAN
vinblastine	FILAXIS; XIAN
vincristine	FILAXIS; XIAN
vinorelbine***	

Psychotherapeutic drugs

Drugs used in mood diso	rders
Drugs used in depressive	disorders
amitriptyline	EAS-SURG; LAPRIN; REMEDICA; THAI GOV; XIAN
fluoxetine	APOTEX; BIOGLAN; CINFA; COMBINO; EAS-SURG; LĒČIVA; LEK; MEDOCHEM; RANBAXY; REMEDICA; XIAN
Drugs used in generalize	d anxiety and sleep disorders
lorazepam	EAS-SURG; LEK; LOMAPHARM; MEDOCHEM; REMEDICA
Drugs used in psychotic d	isorders
methotrimeprazine/ levomepromazine * * *	

Analgesics

Opioid analgesics	
codeine	BOUCHARA; CP PHARMA; EAS-SURG; LOMAPHARM

 $^{^{\}star\star}$ See Annex I B for Index to Manufacturers; *** No information on manufacturers

ANNEX IA. LIST OF DRUGS BY THERAPEUTIC GROUP & MANUFACTURERS

	MANUFACTURER CODE * *	
Opioid analgesics cont	inued	
methadone * * *		
morphine	EAS-SURG; RENAUDIN	
pethidine	RENAUDIN	
Drugs used in the tre	atment of opioid dependence	
buprenorphine		
naltrexone HCI	FARMOZ; LACHIFARMA; MEDOCHEM	

Gastrointestinal drugs

Antacids and other antiulcer d	rugs
omeprazole	AJANTA; APOTEX; AUROBINDO; CINFA; EAS-SURG; FARMOZ; GEN DRUGS; INKEYSA; KUW SAU; LĒČIVA; LEK; LYKA; MEPHA; STRIDES; REMEDICA; XIAN
Antiemetic drugs	
dimenhydrinate	APOTEX; CINFA; THAI GOV; XIAN
metoclopramide	AJANTA; ALPHARMA; APOTEX; EAS-SURG; GEN DRUGS; LOMAPHARM; STRIDES; REMEDICA; THAI GOV; XIAN
prochlorperazine	EAS-SURG; LĒČIVA; REMEDICA
Laxatives	
docusate sodium	STRIDES

^{**} See Annex I B for Index to Manufacturers; *** No information on manufacturers

ANNEX IB Index of manufacturers

Supplier Code	Company name Address	Tel	Fax	Email Website	Comments / Drugs offered
1. AJANTA	Ajanta Pharma Ltd Ajanta House 98 Govt Ind Area Charkop, Kandivli (W) Mumbia 400 067 India	+91-22 868 3625/ 868 3718/ 868 3945	+91-22 868 3930/ 868 2845	info@ajantapharma.com www.ajantapharma.com	ciprofloxacin, clarithromycin, erythromycin, ofloxacin, trimethoprim/sulfamethoxazole, tinidazole, metoclopramide, omeprazole
2. ALPHARMA	Alpharma Jl, Raya Bogor Km 28 Jakarta 13710 Indonesia	+62-21 8710311	+62-21 8710044	Henry.prasetya@alpharma.no www.accessiblemedicine.no	ciprofloxacin, clarithromycin, trimethoprim/ sulfamethoxazole, aciclovir, metoclopramide
3. APOTEX	Apotex Protein, SA de CV Anil No 865 Granjas Mexico, Iztacalco 8400 Mexico D.F.	+52-5556 57 0888 ext 222	+52-5556 57 0986	Rjimenez@apotex.com.mx www.apotex.com.mx	fluoxetine, acyclovir, ciprofloxacin, ddl, D4T, AZT, trimethoprim/sulfamethoxazole, miconazole, dimenhydrinate, metoclopramide, omeprazole
4. AUROBINDO	Aurobindo Pharma Ltd. Plot No. 2, Maitrivihar Ameerpet, Hyderabad 500 038 India	+91-40 6631083	+91.40 3746833	Info@aurobindo.com www.aurobindo.com	cefixime, ceftriaxone, azithromycin, ciprofloxacin, clarithromycin, erythromycin, trimethoprim/suffamethoxazole, AZT, D4T, ddl, EFV, IDV, NFV, SQV, omeprazole
5. BAYER	Bayer AG D-51368 Leverkusen Bayerwerk Germany	+49-214 30 24558	+49-214 30 58075	Michaela.oxfort.mo@bayer-ag.de ciprofloxacin www.bayer.de	ciprofloxacin
6. BILIM	Bilim Pharmaceuticals Ayazağaköyü Yolu 80670 Maslak Istanbul Turkey	+90-285 2290 ext 370	+90-212 2869 472	Info@bilimpharma.com www.bilimpharma.com	ceftriaxone, clarithromycin, clindamycin, fluconazole, ketoconazole

Supplier Code	Company name Address	Tel	Fax	Email Website	Comments / Drugs offered
7. BIOGLAN	Bioglan Generics Ltd 1, The Cam Centre, Wilbury Way Hitchin, Herts SG4 OTW UK	+44-1462 438444	+44-1462 438279	John.josephs@bioglan.com www.bioglan.com	fluoxetine
8. BOUCHARA	Bouchara Recordati 68 Rue Marjolin F-92 300 Levallois Perret France	+33-1 45 19 1000	+33-1 42 70 1696	Jp.sabater@bouchara- recordati.fr	erythromycin, codeine
9. CHEPHASAAR	Chephasaar GmbH Postfach 4249, Mühlstraße 50 St. Ingebert D-66386 Germany	+49-68 94 9710	+49-68 94 971275	Uta.becker@chephasaar.de	clindamycin
10. CINFA	Cinfa, S.A. Olaz-Chipi, 10-Poligono Areta. 31620 Huarte. Pamplona Spain	+34-948 335102	+34-948 330367	Bsanado@cinfa.com/ arrieta@ cinfa.com www.cinfa.com	ciprofloxacin, aciclovir, fluoxetine, diminhydrinate, omeprazole
11. CIPLA	Cipla Ltd Mumbai Central Mumbai 400 008 India	+91-22 308 2891/ 309 5521	+91-22 307 0013/ 307 0385	Ciplaexp@bom8.vsnl.net prc@cipla.com www.cipla.com	etoposide, methotrexate, cefixime, fluconazole, albendazole, didanosine, efavirenz, indinavir, nevirapine, 3TC/D4T/NVP combination
12. COMBINO	Combino Pharm S.L. Carrer Fructuos Gelabert, 6-8 Edificio Contana 2 S. Joan Despi E-08970 Barcelona Spain	+34-93 480 8833	+34-93 480 8832	Eonandia@combino-pharm.es www.combino-pharm.es	aciclovir, ceftriaxone, zidovudine, clindamycin, amphotericine B, pentamidine, fluoxetine
13. CP PHARMA	C P Pharmaceuticals Ash Road North Wrexham Industrial Estate Wrexham LL13 9UF UK	+44-1978 661 261	+44-1978 660 130	Mail@ccpharma.co.uk http://cppharma.co.uk	codeine, aciclovir, sulfadiazine

Supplier Code	Company name Address	Tel	Fax	Email Website	Comments / Drugs offered
14. EAS-SURG	Eastern Surgical Company 3791, Daryaganj New Delhi, 110002 India	+91-3274430/ 3273791	+91-3280755/ 3267449	Escoanand@vsnl.com	ceffxime, azithromycin, ciprofloxacin, clarithromycin, clindamycin, cycloserine, erythromycin, ofloxacin, sulfadiazine, trimethoprim/sulfamethoxazole, ivermectin, crotamiton, lindane, fluconazole, itraconazole, ketoconazole, miconazole, albendazole, pyrimethamine, tinidazole, 3TC, abacavir, AZT, D4T, ddl, IDV, NFV, NVP, 3TC/d4T/NVP, AZT/3TC, acivlovir, podofilox, amitryptiline, fluoxetine, lorazepam, codeine, morphine, metoclopramide, prochlorperazine, omeprazole
15. ECOBI	Ecobi Farmaceuti sas Via Enrico Bazzano, 26 Ronco Scrivia I-16019 Genova Italy	+39-010 935280/ 82	+39-010 9350679	Ecobi@aleph.it www.ecobi.com	trimethoprim/sulfamethoxazole, miconazole, aciclovir, sulfadiazine, calcium folinate
16. FARMOZ	Farmoz-Sociedade Technico- Medicinal, S.A. R. Prof. Henrique de Barros Edifício Sagres, 3°A 2685 Prior Velho Portugal	+21-942 00 81	+21-941 08 39	Secadam.techimede@mail. telepac.pt	cefixime, azithromycin, ciprofloxacin, ofloxacin, naltrexone HCL, omeprazole
17. FILAXIS	Laboratorios Filaxis S.A. Panama 2121 (B1640DKC) Martinez – Buenos Aires Argentina	+54 11-4513 8009	+54 11-4513 8038	Liliana.b.mendez@serono.com www.filaxis.com	bleomycin, calcium folinate, doxorubicin HCI, etoposide, methotrexate, vinblastine, vincristine, pentamidine, 3TC, ABC, AZT, D4T, ddC, ddl, EFV, IDV, NVV, AZT/3TC, aciclovir, ganciclovir
18. FURP	FURP Rua Endres, 1800, Itapegica Guarulhos SP 07043-902 Brazil	+55-11 6423 6005	+55-11 6423 6202	Sergio_ferreira@furp.com.br www.furp.com.br	sulfadiazine, zidovudine
19. GEN DRUGS	General Drugs House Co, Ltd 2–4 Lard Prao Soi 82 Wangthonglanth, Bangkok 10310 Thailand	+66-2 530 0590	+66-2 530 1228	Gendrugs@samarts.com	ciprofloxacin, erythromycin, sulfadiazine, trimethoprim/sulfamethoxazole, ketoconazole, tinidazole, aciclovir, metoclopramide, omeprazole

Supplier Code	Company name Address	Tel	Fax	Email Website	Comments / Drugs offered
20. INKEYSA	INKEYSA, S.A. C/Juan XXIII, 15-19,3 planta Esplugas de Llobregat 08950 Barcelona Spain	+34-93 480 9911	+34 93 372 6551	Afenesr.inkeysa@nexo.es www.inkeysa.es	ciprofloxacin, omeprazole
21. KUW-SAU	Kuwait Saudi Pharmaceutical Industries Co. P.O.Box 5512 Safat 13056 Kuwait	+965-4745012/3	+965-4745361	Kspico@ncc.moc.kw	omerprazole
22. LACHIFARMA	Lachifarma, SRL S.S. 16 Zona Industrial 73010 Zollino (LE) Italy	+39.0836 600661	+39-0836-600662	Info@lachifarma.com www.lachifarma.com	trimethoprim/sulfamethoxazole, naltrexone
23. LAPRIN	Laboratorios Laprin, S.A. Km. 16.5 Carretera a El Salvador entrada a Llanos de Arrazola Fraijanes Guatemala	+502-634 1921 to 28 +502-637 4562 to 68	+502-634-1929	Laprin@laprin.com www.laprin.com	azithromycin, erythromycin, trimethoprim/ sulfamethoxazole, ketoconazole, aciclovir, amitryptiline
24. LĒČIVA	Léčiva, Inc Dolní Měcholupy 130 10237 Praha 10 Czech Republic	+42.02 67 24 24 52	+42-02 67 24 30 44	Macalkova@leciva.cz www.leciva.cz	azithromycin, ofloxacin, fluconazole, fluoxetine, prochlorperazine, omeprazole
25. LEK	Lek Pharm.& Chemical Company d.d. +386-15802534 Verovškova 57 SI – 1526 Ljubljana Slovenia	+386-15802534	+386-15683526	Sa_a.bavec@lek.si www.lek.si	ceftríaxone, clarithromycin, clindamycin, fluoxetine, Iorazepam, omeprazole
26. LOMAPHARM	Lomapharm Postfach 1210, Langes Feld 5 Emmertahal D-31860 Germany	+49-5155 63257	+49-5155 63256	Lomapharm@t-online.de www.lomapharm.de	codeine, aciclovir, lorazepam, metoclopramide, miconazole

Supplier Code	Company name Address	Tel	Fax	Email Website	Comments / Drugs offered
27. LYKA	Lyka Labs 77, Nehru Road Vile Parle-East, Mumbai-400 099 India	+91-22 6105900/ 616754	+91-22 6111024	Lykabom@vsnl.com www.lykalabs.com	azithromycin, clarithromycin, erythromycin, ofloxacin, trimethoprim/sulfamethoxazole, fluconazole, miconazole, omeprazole
28. MEDAC	Medac GmbH Theaterstraße 6 D-22880 Wedel Germany	+49-41 03 8006 147	+49-41 03 8006 153	d.rehder@medac.de www.medac.de	calcium folinate, doxorubicin, methotrexate
29. МЕБОСНЕМ	Medochemie Ltd Constantinopel Street 3011 Limassol Cyprus	+357-258 67600	+357-255 60863	Office@medochemie.com www.medochemie.com	cefixime, ceftriaxone, ciprofloxacin, clarithromycin, erythromycin, ketoconazole, tinidazole, aciclovir, fluoxetine, lorazepam, naltrexone
30. МЕРНА	Mepha Ltd Dornacherstrasse 114 CH-4147 AESCH Switzerland	+41-61705 4343	+41-61 7054338	Hanspeter.baumann@mepha.ch www.mepha.com	ceftriaxone, ciprofloxacin, omeprazole
31. PANPHARMA	PANPHARMA Z.I. Clairay 35133 Fougeres France	+33-2 9997 9212	+33-2 9997 9127	Mlebellego@panpharma.fr www.panpharma.fr	ceftriaxone
32. RANBAXY	Ranbaxy Europe Ltd 95, Park Lane Mayfair London W1K 7TE UK	+44-20 7409 0075	+44-207409 1469	Ndouthwaite@ranbaxy.co.uk www.ranbaxy.com	ceftriaxone, ciprofloxacin, clarithromycin, ofloxacin, trimethoprim/sulfamethoxazole, fluconazole, 3TC, AZT, D4T, IDV, NVP, ZDV/3TC, aciclovir, fluoxetine
33. REIGJ	Grupo Reig Jofré C/Lopez de Hoyos, 188, 3A 28002 Madrid Spain	+34-914153801	+34-915191849	Gerardo@reigjofre.com www.reigjofre.com	sulfadiazine
34. REMEDICA	Remedica Ltd Limassol Ind Estate, Aharnon St PO Box 51706 3508 Limassol Cyprus	+357-25393444	+357-25390192	Remedica@cytanet.com.cy	cefixime, ciprofloxacin, clarithromycin, erythromycin, ofloxacin, trimethoprim/sulfamethoxazole, fluconazole, ketoconazole, albendazole, tinidazole, aciclovir, amitryptiline, fluoxetine, lorazepam, metoclopramide, prochlorperazine, omeprazole

Supplier Code	Company name Address	Tel	Fax	Email Website	Comments / Drugs offered
35. RENAUDIN	Laboratoire Renaudin 125, Bureaux de la Colline F-92213, Saint-Cloud Cedex France	+33.1 41 12 0382	+33-1 41 12 0377	Fpetit@labo-renaudin.com	morphine, pethidine
36. STRIDES	M/s Strides Acrolab Ltd Bilekahalli Bannerghatta Road Bangalore 560 076 India	+91-80 6581 343/44/46	+91-80 6584 330 +91-80 6583 538	info@stridesarco.com www.stridesarco.com	ceftriaxone, azithromycin, ciprofloxacin, clarithromycin, clindamycin, erythromycin, ofloxacin, trimethoprim/sulfamethoxazole, fluconazole, itraconazole, ketoconazole, albendazole, pyrimethamine, tinidazole, 3TC, AZT, D4T, ddl, EFV, IDV, NFV, NVP, SQV, 3TC/D4T/NVP, AZT/3TC, aciclovir, ganciclovir, docustate Na, metoclopramide, omeprazole
37. THAI GOV	The Government Pharmaceutical Organization 75/1 Rama VI Rd. Ratchathewi, Bangkok Thailand	+662-248 1482	+662-248 1488	Sukhum@health.moph.go.th www.moph.go.th/gpo	fluconazole, ketoconazole, 3TC, AZT, D4T, NVP, ZDV/ 3TC, amitryptiline, dimenhydrinate, metoclopramide
38. VITA	Laboratorios Vita, S.A. Avda. Barcelona, 69 E-08970 Barcelona Spain	+34-93475 9600	+34-93373 3020	Tjaursch@vita-invest.com www.grupovita.com	azithromycin, ciprofloxacin, fluconazole
39. XIAN	China Xi'an International Economic Technical Trade Corp 118 Dong Da Jie, Xian Shaanxi 710001 China	+86-29 74 54 523	+86-29 74 58 863	Howes@ihw.com.cn pharmachem@ihw.com.cn	doxorubicin, liposmal doxorubicin, etoposide, methotrexate, vinblastine, vincristine, ceftriaxone, azithromycin, ciprofloxacin, clarithromycin, ofloxacin, spectinomycin, sulfadiazine, trimethoprim/sulfamethoxazole, ivermectin, amphotericine B, fluconazole, foscarnet sodium, amitryptiline, fluoxetine, dimenhydrinate, metoclopramide, omeprazole

ANNEX IC

Country location of participating manufacturers

ANNEX ID

Geographical distribution of participating manufacturers

ANNEX II

WHO bulk procurement list for HIV tests, 2000

Assay name (Manufacturer)	Order Code	HIV type	Antigen	Sample type	Sensitivity %	Specificity %	Equipment requirements	Storage temp (°C)	Cost/test (US \$) ¹⁰	No. of tests per kit
ENZYGNOST ANTI-HIV ¹ / ₂ Plus (Dade Behring AG) Enyzgnost/TMB reagent kit	0QFK13 0QFK21 0UVP	HIV-1+2+0	Recombinant proteins	S, P	100.0	99.7	А, В, С, D, Е, F, Н	2–8	0.53 0.45 0.0	192 ¹¹ 960
DETECT HIV I+II (Biochem)	RHD-902B RHD-900B	HIV-1+2	Synthetic peptides	S, P	100	97.4	А, В, С, D, Е, F, Н	2–8	0.43	96 192
HIV – TETRA, HIV-1+2 (Biotest)	807008	HIV-1+2	Recombinant proteins	S, P	100	99.1	А, В, С, D, Е, F, Н	2–8	0.50	480
RECOMBIGEN HIV-1/2 EIA (Trinity Biotech plc)	960401A	HIV-1+2	recombinant proteins	S, P	100.0	100.0	А, В, С, D, Е, F, Н	2–8	0.45	192
INNOTEST HIV-1/HIV-2 Ab s.p. (Innogenetics)	K1054 K1055	HIV-1+2+0	recombinant proteins, synthetic peptides	S, P	100.0	98.8	А, В, С, D,Е, F, Н	2-8	0.45	96
HIV-Chex (SEARO ONLY) (Xcyton)		HIV-1+2	synthetic peptides	S, P	100	100	А, В, С, D, Е, F, Н	2–8	0.42	96
HIV EIA (Labysystems)	6111011 6111013	HIV-1+2	synthetic peptides	S, P	100.0	99.4	А, В, С, D, Е, F, Н	2–8	0.45	096
ICE HIV 1.0.2 EIA (Murex/Abbott)	WR100A WR200A	HIV-1+2+0	recombinant proteins, synthetic peptides	S, P	100.0	99.4	А, В, С, D, Е, F, Н	2-8	0.45	96
VIRONOSTIKA HIV UNI-FORM II plus 0 (Organon Teknika)	84017 84018	HIV-1+2+0	recombinant proteins, synthetic peptides	S, P	100.0	100.0	А, В, С, D, Е, F, Н	2-8	0.45	192 576

¹⁰ Please note that this price does not include freight nor other taxes.

¹¹ When ordering the 192 test kits it is necessary to order separately Enzygnost/TMB reagents at no cost. One reagent kit is sufficient for 4 kits of 192 tests.

Assay name (Manufacturer)	Order Code	HIV type	Antigen	Sample type	Sensitivity %	Sensitivity Specificity %	Equipment requirements	Storage temp (°C)	Cost/test (US \$)10	Cost/test No. of tests (US \$)10 per kit
GENSCREEN HIV 1+2 (BioRad)	72276 72277	HIV-1+2+0	HIV-1+2+0 recombinant proteins, synthetic peptides	S, P	100.0	98.5	А, В, С, D, Е, F, Н 2–8	2–8	0.60	96 480
UBI HIV 1/2 EIA (United Biomedical)	680328	HIV-1+2	synthetic peptides	S, P	100.0 100.0	100.0	А, В, С, D, Е, F, Н 2–8	2–8	0.45	192 960
ABBOTT 3rd GENERATION HIV-1/HIV-2 EIA (Abbott)	7A84-24 7A84-32	HIV-1+2+0	HIV-1+2+0 recombinant proteins S, P	S, P	100.0	100.0	Abbott equipment, C, D, E, F	2–8	0.85	100

A: ELISA reader B: ELISA washer C: Consumables D: Pipette E: Power supply F: For large volume testing more than 40 samples daily G: For small volume testing 1 to 40 samples daily H: Incubator S: Serum P: Plasma W: Whole Blood (*under evaluation)

co
lێ
4
S
S
Œ
15
ы
16
lii l
ᇟ
15
S
ᅙ
ΙĒ
Q
_
12
肾
19
IJ
18
딥
烏
S

Assay name (Manufacturer)	Order Code	HIV type	Antigen	Sample type	Sensitivity %	Specificity %	Equipment requirements	Storage temp (°C)	Cost/test (US \$)10	No. of tests per kit
CAPILLUS HIV-1/HIV-2 (Trinity Biotech plc)	6058G 6048G	HIV-1+2	recombinant proteins	S, P, W*	100.0	98.8	9	2–8	2.00	20
SERODIA HIV-1/2 (Fujirebio)	6063	HIV-1+2	recombinant proteins	S, P	100.0	100.0	D, G	2–8	¥130	220
IMMUNOCOMB II BISPOT ¹² HIV-1&2 (Orgencis Ltd)	60432002	HIV-1 HIV-2	synthetic peptides	S, P	100.0	2.66	D, G	2–8	1.1	36
DIPSTICK HIV 1+2 (Pacific Biotech Co. Ltd)	HIV-001 HIV-002 HIV-003	HIV-1+2	synthetic peptides	S, P	100.0	98.2	G D (optional)	2-8	0.65 0.42 0.55	48 96 192
DETERMINE™HIV-1/2 (Abbott)	7023-13	HIV 1+2	recombinant protein, synthetic peptide	S, P, W*	100.0	100.0	D, G	2–30	1.2	100
HIV 1&2 DOUBLECHECK (Orgenics Ltd)	60332000	HIV-1+2	recombinant proteins, synthetic peptides	S, P	100.0	99.4	5	2–8	1.35	40

¹² These assays can discriminate between HIV-1 and HIV-2

Assay name (Manufacturer)	Order Code	HIV type	Antigen	Sample type	Sensitivity %	Specificity %	Sensitivity Specificity Equipment % requirements	Storage temp (°C)	Cost/test No. of tests (US \$)10 per kit	No. of tests per kit
HIV TRIDOT³ (Mitra & Co., India)	IRI30100 HIV-1 (specify size) HIV-2	HIV-1 HIV-2	recombinant proteins S, P	S, P	9.66	99.7	5	4–8	1.20 1.20 1.20	10 20 50
SEROISTRIP HIV-1/2 ¹³ (Saliva Diagnostic Systems)	SH0010	HIV-1+2	synthetic peptides	S, P	98.9 100.0		5	2–25 1.40	1.40	30
SUPPLEMENTAL ASSAYS										
INNO-LIA HIV Confirmation (Innogenetics)	K1036	HIV-1+2	recombinant + synthetic peptide	S, P	100.0 100.0	100.0	D, E	2–8	13.0	20

A: ELISA reader B: ELISA washer C: Consumables D: Pipette E: Power supply F: For large volume testing more than 40 samples daily G: For small volume testing 1 to 40 samples daily H: Incubator S: Serum P: Plasma W: Whole Blood (*under evaluation)

13 Only to be used as second or third line test in the WHO testing strategies

ANNEX III

Summary of main characteristics of seven CD4 T-cell enumeration technologies

	Flow cytometry	FACSCount™	Coulter manual CD4 ⁺ count kit	Zymmune	Capcellia	Dynabeads ^R	Immunoalkaline Phosphatase
Manufacturer	Becton Dickinson Coulter Corp. Ortho Diagnostic Syst.	Becton Dickinson	Coulter Corp.	Zynaxis Inc.	Sanofi Diagnostics Pasteur	Dynal A/S	Reagents available commercially
Instrument	Flow cytometer and computer assisted analysis. Preparation can be automated. May need use of cell counter.	Automated special instrument	Automated or light microscope and hematocytometer.	Microtiter EIA	Microtiter EIA	Magnet and counting Light microscope equipment* alt. light or flourescence microscope	Light microscope
Detection system	Fluorescence labelled MAB against cell surface molecules.	Fluorescence labelled anti-CD3, CD4 and CD8 MAB	anti-CD4 MAB Anti-(conjugated to beads MAB	Anti-CD4 and CD8 MAB	Anti-CD4 and CD8 MAB	Anti-CD4 and CD8 conjugated to magentic beads.	Staining of blood smears with anti-CD3, CD4 and CD8 MAB
Specimen	Whole blood with RBC lysis	Whole blood	Whole blood	Whole blood	PBMC	Whole blood	Blood smear
Results	Double, triple or quadruple stainings of any cell surface marker where MAB are available.	CD3, CD4 and CD8 counts	CD4 counts	CD4 and CD8 counts	pmol CD4/L and CD8/L	CD4 and CD8 counts	CD3, CD4 and CD8 counts (or any MAB of interest)

	Flow cytometry	FACSCount™	Coulter manual CD4⁺ count kit	Zymmune	Capcellia	Dynabeads ^R	Immunoalkaline Phosphatase
Correlation with flow cytometry (corr coeff)	NA	0.93–0.98 (several inter- national studies)	0.74–0.91 (several inter- national studies)	0.92–0.94 (two studies in USA)	NA	0.94 (one study)	0.96 (one study)
Cost (instruments, US\$)	40–80 000	20 000	2000	15 000 (standard equipment for EIA)	15 000 (standard equipment for EIA)	2000–10 000	2000
Cost/test (reagents only; US\$, approx.)	10–15	20	8		28	5	3
Advantages	Powerful and flexible, allows for double, triple or quadruple stainings. Can be used for examination of difficult samples where alternative techniques often are insufficient.	Few steps, less human error. Low biohazard risk. Quick results. Gives CD3, CD4 and CD8 counts.	Simple and rapid	Simple. Can process many samples at a time. Gives CD4 and CD8 counts.	Gives CD4 and CD8 counts.	Gives CD4 and CD8 counts. Simple and rapid. Flexible, small sample volume. Robust.	Low cost. Long specimen shelf life. Small sample volume.
Disadvantages	Expensive equipment and reagents. Complex, requires highly trained personnel.	Expensive equipment and reagents. Work station allows only 8 samples at a time.	Short shelf life. Gives only CD4 counts.	Many pipetting steps.	PBMC isolation by density centrifugation. Does not give results as a cell number, i.e. difficult to compare results with e.g. flow cytometry.	Few samples processed at a time. Subjectivity in visual counting. Short specimen shelf life. Not available as a kit.	Fairly complicated staining process. Laborious manual counting. Not available as a kit.

Precision (coeff of variation) similar for all assays as given by the manufacturers: <5-10%. * Automated cell counter or hematocytometer

PBMC: peripheral blood mononuclear cells; MAB: monoclonal antibodies; EIA: enzyme immunoassay; RBC: red blood cells; NA: not applicable

ANNEX IV

Further reading, references and contacts

- AIDS Epidemic Update, UNAIDS/WHO, Geneva, 2001 (UNAIDS/01.74E-WHO/CDS/CSR/NCS/2001.2).
- Access to drugs: UNAIDS Technical Update, UNAIDS, Geneva, 1998.
- Guidelines for Drug Donations (interagency document), WHO, Geneva, 1999 (WHO/EDM/PAR/99.4.http:// www.who.int/medicines/docs/pagespublications/ supplypub.htm).
- Guidelines on interaction with commercial enterprises to achieve health outcomes (Annex to Guidelines on working with the private sector to achieve health outcomes), WHO, Geneva, 2000 (http://www.who.int/wha-1998/EB_WHA/PDF/EB107/ee20.pdf) (EB107/20; November 2000).
- HIV-related opportunistic diseases: UNAIDS Technical Update, UNAIDS, Geneva, 1998.
- Ethical & Social Issues Relating to Antiretroviral Treatments, Module 9. WHO/UNAIDS, Geneva (WHO/ASD/ 98.1–UNAIDS/98.7).
- Berwick D. "We All Have AIDS": The case for reducing the cost of HIV medicines to zero. BMJ 2002;324: 214–8.
- J A DiMasi et al, "Cost of innovation in the pharmaceutical industry", Journal of Health Economics, vol 10, 1991, pp107–14

Treatment guidelines

- 2001–2002 Medical Management of HIV Infection, John G Bartlett, Joel E. Gallant (http://www.hopkinsaids.edu/publications/book/ch4_main.html).
- Guidance Modules on Antiviral Treatments, Module 4.
 WHO/UNAIDS, Geneva, 1998 (WHO/ASD/98.1–UNAIDS/98.7).
- Safe and effective use of antiretroviral treatments in adults, with particular reference to resource limited settings (WHO/UNAIDS/International AIDS Society), WHO, Geneva (WHO/HS/2000.04. http://www.paho. org/english/hcp/hca/useARVadults.pdf).
- Standard treatments and essential drugs for HIV-related conditions, WHO, Geneva (DAP/97.9).

- The Use of Essential Drugs, including the WHO Model List of Essential Drugs (revised 1999). WHO Drug Information, 13(4): 249–262.
- WHO Model prescribing information: Drugs used in HIVrelated infections, WHO, Geneva (WHO/DMP/DSI/ 99.2).
- Guidelines for the management of sexually transmitted infections (WHOHIV-AIDS/2001.01).
- AIDS: Palliative Care. UNAIDS Technical Update, October 2000 (http://www.unaids.org/publications/documents/care/general/JC-PalliCare-TU-E.pdf).

Intellectual Property rights and pharmaceuticals

- Globalization, TRIPS and Access to Pharmaceuticals.
 WHO Policy Perspectives on Medicines, No.3. March 2001 revised (WHO/EDM/2001.2).
- Patent situation of HIV/AIDS-related drugs in 80 countries, UNAIDS/WHO, Geneva, 2000.
- Globalization, patents and drugs—an annotated bibliography. Health Economics and Drugs EDM Series No.
 9. WHO, Geneva, 1999 (WHO/EDM/PAR/99.6).
- Globalization and access to drugs—perspectives on the WTO TRIPS Agreement. Health Economics and Drugs EDM Series 7. WHO, Geneva, 1999 (WHO/DAP/ 98.9).

Pricing strategies

- Alternative drug pricing policies in the Americas, World health Organization, Action Programme on Essential Drugs (WHO/DAP/95.6).
- Public-Private Roles in the pharmaceutical sector. Implications for equitable access and rational drug use.
 World Health Organization, Action Programme on Essential Drugs (WHO/DAP/97.2).
- Overview of pharmaceutical pricing and reimbursement regulation in Europe, Panos Kanavos, LSE Health and Social Care.

 Annex: Comparative Review of Drug Prices. Policies on Pricing and Reimbursement of Medicines in Europe, Networking for Information Exchange among policy Makers, WHO Euro, November 2000.

Websites

Partner sites

UNAIDS: www.unaids.org

UNICEF: www.unicef.org

www.who.int

MSF: www.msf.org

Public drug prices

Spain:

WHO:

http://www.cof.es

http://www.canaldefarmacia.com

UK:

http://www.drugtariff.com

http://www.doh.gov.uk/generics

Brazil:

http://bpreco.saude.gov.br/pls/BPREFD/consulta.inicio

Latin America & Caribbean:

http://www.paho.org/English/HCP/HCA/antiretrovirals_ HP.htm

Canada:

http://www.pmprb-cepmb.gc.ca

WHO:

http://www.who.int/medicines/organization/par/ipc/drugpriceinfo.shtml

Other:

http://cptech.org/ip/health/econ/pricingstudies.html

Treatment & testing guidelines

Taken from

http://www.who.int/HIV_AIDS/first.html#HIV/AIDS%20 Care%20and%20Antiretrovirals

- Safe and effective use of antiretroviral therapy in adults with reference to resource poor settings 2000
- Key elements in HIV/AIDS care and support 2000
- · Fact Sheets on HIV/AIDS for nurses and midwives
- Nine Guidance Modules on Antiretroviral Treatments, 1998
- WHO-UNAIDS HIV Vaccine Initiative
- Voluntary Counselling and Testing for HIV Infection in Antenatal Care: Practical considerations for implementation
- Guidelines for the Management of Sexually Transmitted Infections
- Report of the WHO consultative meeting on ARV use in resource limited settings, May 2001

Other websites for general information on HIV/AIDS related issues

http://www.globalfundatm.org

http://www.genericsnow.org

http://www.avert.org

http://www.aegis.com

http://www.msh.org/

http://www.haiweb.org

http://www.phrma.org

http://www.ims-global.com/insight/report/global/report.htm

ANNEX IV. FURTHER READING, REFERENCES, AND CONTACTS

Contacts:

For further information about suppliers or products, please contact:

 Pharmaceutical and Micronutrient Group, Sources of Drugs for HIV/AIDS Survey, UNICEF Supply Division

Supply@unicef.org

Fax +45 35 269421

For further information on HIV test kit evaluations or the bulk procurement scheme, contact

Blood Safety and Clinical Technology (BCT)
 World Health Organization
 Fax +41 22 791 4836

For any comments on this document, or additional information that could be useful to this project, please contact:

 Sources of drugs for HIV/AIDS Survey Pharmaceutical and Micronutrient Group, UNICEF, Supply Division

Fax: +45 35 269421

Essential Drugs and Medicines Policy (EDM)
 World Health Organization

Fax: +41 22 7914167

 Department of Social Mobilization and Information, UNAIDS

Fax: +41 22 7914741

 Campaign for Access to Essential Drugs, MSF Fax: +41 22 8498404

Alternatively, please complete the feedback form, Annex V, and return it to

Sources of drugs for HIV/AIDS Survey
 Pharmaceutical and Micronutrient Group
 UNICEF Supply Division
 Unicef plads
 Freeport DK-2100
 Copenagen Ø
 Denmark

Fax: +45 35 269421 Email: supply@unicef.org

ANNEX V

Feedback and enquiry form

Please fill out this form and fax it to UNICEF Supply Division +45 35 26 94 21 or post it to: UNICEF SD, Pharmaceutical and Micronutrient Group – HIV/AIDS Survey, Freeport DK-2100 Copenhagen Ø, Denmark

1. GENERAL INFORMATION	
Your name	
Occupation	
Company name/Organization name	
Address	
Telephone	Fax
Email (required)	
Internet address	
2. FEEDBACK What did you think of the publication in general? □ Excellent, very useful □ Good, quite useful □ Satisfactory, □ Poor, not useful—please indicate why:	, reasonably useful
What did you think of the drugs included in the publication? ☐ Good selection of drugs ☐ More drugs required, for example:	
Fewer drugs required, remove:	
What did you think of the pricing information? ☐ Good, enough information on the prices of drugs of interest ☐ Poor, not enough information	
Have you contacted any of the manufacturers listed? ☐ Yes ☐ No	
Other comments:	
3. ENQUIRY ☐ I would like to participate in the next Survey (Manufacturing com ☐ I would like to receive more copies of the Publication Other enquiry:	npanies only)